Initial Development of a Venus Entry System for a Surface and Atmosphere Geochemical Explorer Anita Sengupta, Jet Propulsion Laboratory, California Institute of Technology Rob Maddock, Juan Cruz, NASA Langley Research Center Dinesh Prabhu, Paul Wercinski, NASA Ames Research Center ### **Venus Exploration Motivation** - Venus is a critical science target - Terrestrial planet comparative planetology - Similarity to Earth - Climate evolution - Volcanic Activity - Limited Venus science over past 50 years - NASA New Frontier, Discovery, and Venus Flagship Mission are under concept development **Venus Topography** **Earth and Venus** **Volcanic Activity** # **Venus Exploration Motivation** - Thermal emission measurements from the Venus express probe indicate recent volcanic activity on the sfc (<2 million years ago) - Even more recent suggests within the past hundreds of year! - Implications to climate change theories - Explains absence of craters as a method of resurfacing - More insight into terrestrial planet formation #### Surface Mission is Key to Understanding this New Finding! ### **SAGE Mission Overview** #### Science Goals - Why is Venus so Different from Earth? - Was Venus once like Earth - Does Venus represent Earth fate #### Mission design - Carrier S/C with entry probe and lander element - S-band Science data transmission to carrier - X-band DTE form the carrier - 136 day cruise, 1 hour atmospheric descent, 3 hour surface life #### Landing Site - Flank of one of Venus's many volcanoes. - High-emissivity regions (red) are interpreted to be areas where lava flows are relatively recent. - Area free of surface hazards and steep terrain - Rock distribution and surface hardness similar to Venera landing sites #### Science - Atmospheric Dynamics - Atmospheric Composition - Surface Geology and Weathering - Surface Composition and Mineralogy ### **Instrument Suite** | Objective/Instrument | Measurements | Provider | |--|--|---| | Atmospheric Dynamics | | | | Flyby Camera (FBC) | Ultraviolet and near-infrared imaging
for entry context and cloud dynamics | Space Research Institute of the
Russian Academy of Sciences | | Atmospheric Structure | Temperature, pressure, dynamics, | NASA Ames Research Center | | Investigation (ASI) | and wind speed | | | Atmospheric Composition | | | | Tunable Laser Spectrometer
(TLS) | Stable isotope ratios | Jet Propulsion Laboratory,
California Institute of Technology | | Neutral Mass Spectrometer | Measure major, trace, and noble | NASA Goddard Space Flight | | (NMS) | gas species | Center | | Surface Geology and Weathering | | | | Descent and Panoramic
Cameras (DPC) | Descent and surface imaging | Malin Space Science Systems | | Microscopic Camera | Imaging of Raman/LIBS site | Malin Space Science Systems | | Surface Composition and Mineralogy | | | | Neutron-Activated Gamma-Ray
Spectrometer (NAGRS) | Major, minor, and trace surface
and subsurface elements | Space Research Institute of the Business Academy of Sciences | | Raman and Laser-Induced | Surface and subsurface minerals | Russian Academy of SciencesLos Alamos National Laboratory | | Breakdown Spectroscopy (LIBS) | and elements | , | | | | | # **EDL Technology Challenges** ### Driving Requirements - Entry Load (100 to 200 g's) - Entry Heating (>3 kWcm²) - Descent - Separations - Surface Conditions - Temp, Pressure rocks, hardness - Short lifetime on SFC (science & telecom strategy) # **EDL Considerations: Surface Accessibility** - Surface accessibility is dictated by EDL constraints - Too steep drives peak heating and g's - Too shallow drives up TPS Mass Fraction and skip-out potential - EDL technology further constrains - Testing considerations - Systems level trade - Landed Mass - Science Driven Landing site - Carrier spacecraft capability ### **EDL Considerations: Atmosphere** ### **EDL Considerations: Winds** - •At the surface the wind speed is on the order of 1 to 2 m/s - •In the cloud layer winds can reach 100 m/s (at 70 km) - •Wind speed increases rapidly with altitude about 50 km. From radio occultation measurements from orbiting spacecraft (Magellan, Venera) - Wind model incorporated into POST simulations - Wind included in landed stability (1 m/s winds at surface) ### **EDL Considerations: Surface Features** ### **Entry Sensitivities: G-load and TPS Mass** - G-load sensitivity to V_e - Most dramatic effect at FPA< -20 deg - Minor dependence on BC - Reducing V_e has minimal G-load reduction - G-load sensitivity to FPA - Minor increase with V_e - Minor dependence on BC - Shallowing FPA is best way to minimize G's - TPS mass sensitivity to V_e - Most dramatic effect at steep angles - Minor dependence on BC - Reducing V_e is not best way to minimize m_{TPS} - TPS mass sensitivity to FPA - Minor increase with V_e - Minor dependence on BC - Increasing FPA is best way to minimize m_{TPS} # **Entry Sensitivities: Heat Flux (q)** ### Heat Flux sensitivity to V_e - Reducing V_e is a good way to minimize q - Most dramatic effect at steep angles - Dependence on BC - Places more burden on the S/C prop system #### Heat Flux sensitivity to FPA - Shallowing FPA is good way to minimize q - Most dramatic effect when V_e >11.2 km/s - Minor dependence on BC - G's are traded for TPS mass - FPA reduction - Pro: good reduction in q and G's - Con: Limits landing sites, increases m_{TPS} ### V_e reduction - Pro: good reduction in q, modest reduction in G's and m_{TPS} - Con: Simply shifts mass burden on orbiter #### **EDLV** - Ballistic Entry in a 45 deg sphere cone aeroshell with spin (PV) - Hypersonic to subsonic deceleration with rigid heat shield - Subsonic parachute system to extract the lander - <60 km to the surface the lander freefalls to the surface under a drag plate - Landing on the surface <10 m/s - Lander maintained at STP conditions for three hours ### **Heat Shield** - Carbon Phenolic Only TPS to withstand Venus hyperbolic entry - DPLR and NEQAIR simulations to define peak heating with turbulent augmentation - Combined with 6DOF POST2 simulations of descent | TPS | Peak | Peak | Densit | Space | |------|---------|---------|---------|--| | | Heating | Pressur | y (kg/ | Heritage | | | (W/cm2) | e (atm) | m^3) | , and the second | | | , | , , | , | | | | | | | PV, | | CP | 100,000 | <50 | 264.3 | Galileo | | | | | | | | PICA | 1500 | <1 | 227.4 | Star Dust | | | | | 1890. | | | CC | 900 | <1 | 2 | Missiles | | SLA | | | 1435. | MPF, | | 561 | 300 | <1 | 4 | MER | # **Separations** On Venus parachute is needed for separations or staging events not deceleration ### Parachute System - Scaled from Pioneer-Venus parachute system - BC separation device only - Requirement for high stability vs. drag - Ribbless guide surface pilot parachute for back-shell separation and main chute deploy - Conical ribbon main chute for heatshield separation, stabilization, midaltitude descent - Material selection to mitigate sulfuric acid exposure - Subsonic deploy with similar dynamic pressure to PV ### Lander Design - Titanium pressure vessel to accommodate thermal and pressure environment at surface houses payload and avionics - Rigid aluminum drag plate for terminal descent deceleration - Deployable outriggers for landed stability - Honeycomb crushable for landing load attenuation #### **Lander Terminal Descent** - Descent stability and drag performance were required quantification with subscale wind tunnel testing - Subscale wind tunnel tests for static drag coefficient drag determination - Subscale wind tunnel test for dynamic aero coefficients / stability during terminal descent - Subscale water tunnel test for stability just prior to landing - Varied size and dihedral of drag plate to optimize drag and stability # Lander Descent in LaRC 20-ft Vertical Spin Tunnel ``` TEST BLOCK: 2, run 2 PROJECT 582 TEST Venus SAGE Dynamic Stability 13 September, 2010 SWING 1 CG X= See swing 1 data COMMENTS: tethered, unperturbed, repeat of block 1 w/ tunnel axes +X down and X-Y-Z Euler rotation sequence ``` ### **Conclusions** - Venus is on the horizon as a major planetary science exploration target at NASA. - New scientific discoveries suggest the planet is geophysically active - Entry probes and landers yield a wealth of scientific data on surface composition and geological history. - Harsh environment of Venus and entry conditions impose several technical challenges - Technologies already exist and have been demonstrated by NASA - Modern entry system design process will optimize mass and performance - Based on the latest materials, test methods, and computational analyses